

数学物理方法

Mathematical Methods in Physics

武汉大学 物理科学与技术学院

问题的引入:

$$\oint_{l} \frac{\varphi(z)}{(z-a)^{n}} dz = \begin{cases}
0, & n \leq 0 \\
2\pi i \varphi(a), & n = 1 \\
\frac{2\pi i}{(n-1)!} \varphi^{(n-1)}(a), & n > 1
\end{cases}$$

$$\oint_{|z|=\frac{3\pi}{2}} \frac{1}{\sin z} dz = ? (z = n\pi, n = 0, \pm 1, \pm 2, \dots 为单极点)$$

$$\oint_{|z|=1} e^{\frac{1}{z}} dz = ? \qquad (z=0)$$
 为本性奇点)

第五章 留数定理

The theorem of residues

中心:用留数理论计算积分。

目的: 1.留数的定义及计算方法。

2.用留数定理计算围道积分。

*3.用留数定理计算实积分。

§ 5.1 留数定理

1、留数的定义

若b为f(z)的孤立奇点,则

$$f(z) = \sum_{k=-\infty}^{\infty} C_k (z-b)^k, (0 < |z-b| < R)$$

 $\frac{1}{z-b}$ 的系数 C_{-1} 为f(z)在孤立奇点b处的留数。

$$f(z) = \frac{1}{1-z}, resf(1) = ? res\left(\frac{1}{\sin\frac{1}{z}}, 0\right) = ?$$

答: resf(1) = -1

4

2、留数定理

设f(z)在 σ 内除有孤立奇点 $b_k(k=1,2,\cdots,n)$ 外单值解析,在 $\overline{\sigma} = \sigma + l$ 上连续,则

$$\oint_{l} f(z)dz = 2\pi i \sum_{k=1}^{n} \operatorname{res} f(b_{k})$$

注:

$$\operatorname{res} f(b_k) = C_{-1} = \frac{1}{2\pi i} \oint_{l_k} f(z) dz$$

例1

$$\oint_{|z|=1} e^{\frac{1}{z}} dz = ? \quad \stackrel{\text{\tiny \'e}}{=} 2\pi i$$

二、无穷远点的留数

1、定义:

$$\operatorname{res} f(\infty) = \frac{1}{2\pi i} \oint_{l} f(z) dz$$

其中,1包围了所有的有限远点的孤立奇点。

2、易证:

$$\operatorname{res} f(\infty) = -C_{-1} |, R < |z| < \infty$$

例2 求
$$\operatorname{res}\left(\frac{1+z^2}{e^z},\infty\right) = ?$$

答: 0

3、全平面留数之和为0:

$$\sum_{k=1}^{n} \operatorname{res} f(b_k) + \operatorname{res} f(\infty) = 0$$

注意:

- (1) $\operatorname{res} f(b_k) = C_{-1}, 0 < |z b_k| < R_k$ $\operatorname{res} f(\infty) = -C_{-1}, R < |z| < \infty$
- (2) 若 b_k 为可去奇点,则 $resf(b_k)=0$
- (3) 即使 $z = \infty$ 为可去奇点, res $f(\infty)$ 也不一定为0。

留数的计算方法

1、由定义计算
$$res f(b_k) = \begin{cases} C_{-1,} & 0 < |z - b_k| < R_k \\ \frac{1}{2\pi i} \oint_{l_k} f(z) dz \end{cases}$$

$$res f(\infty) = \begin{cases} -C_{-1,} |z| > R \\ \frac{1}{2\pi i} \oint_{l} f(z) dz \end{cases}$$

例3
$$res[\frac{5z-2}{z(z-1)}, 0] = ?$$
 答: 2

留数的计算方法

§ 5.1 留数定理

极点处的留数计算公式 若b为f(z)的n阶极点,则

$$\operatorname{res} f(b) = \begin{cases} \frac{1}{(n-1)!} \frac{d^{n-1}}{dz^{n-1}} [(z-b)^n f(z)]_{z=b} \\ \lim_{z \to b} [(z-b)f(z)], & n = 1 \end{cases}$$

例4
$$res\left[\frac{1}{(z^2+1)^2},i\right]=?$$
 答: $\frac{-i}{4}$

三、留数的计算方法

注: 当b为单极点时,若 $f(z) = \frac{\varphi(z)}{\psi(z)}$,

$$\varphi(z), \quad \psi(z) \in H(\sigma); \quad \varphi(b) \neq 0, \psi(b) = 0, \psi'(b) \neq 0, \text{II}$$

$$res f(b) = \frac{\varphi(b)}{\psi'(b)}$$

例5
$$res[\frac{1}{z^4-1},i]=?$$

奇点: 1, i, -1, -i(单极点)

答: $\frac{l}{4}$

留数定理计算围道积分

§ 5.1 留数定理

例6
$$\oint_{|z|=\frac{3\pi}{2}} \frac{1}{\sin z} dz = ?$$

奇点: $z = n\pi, n = 0, \pm 1, \cdots$ (单极点)

$$\oint_{|z|=1} e^{\frac{1}{z}} dz = ? \qquad$$
 \Leftilde{\Lefta}: $2\pi i$

怎么做较好?

答: $-2\pi i$

奇点:
$$z_k = e^{i\frac{2n\pi}{5}}, n = 0,1,2,3,4; k = 1,2,3,4,5,$$
 (单极点)

$$z_6 = 3 \notin (|z| < 2)$$

$$\oint_{l} f(z)dz = 2\pi i \sum_{k=1}^{n} \operatorname{res} f(b_{k})$$

$$res f(b_k) = C_{-1} = \frac{1}{2\pi i} \oint_{l_k} f(z) dz$$

$$\lim_{z\to b} [(z-b_k)f(z)], 或 \frac{\varphi(b_k)}{\psi'(b_k)}, n=1$$

$$\operatorname{res} f\left(\infty\right) = \frac{1}{2\pi i} \oint_{l} f(z) dz = -C_{-1}$$

$$\int_{-\infty}^{\infty} f(x)dx = ?$$

柯西理论

设
$$f(z) = \frac{\varphi(z)}{(z-a)^n}, \varphi(z) \in H(\sigma),$$

在
$$\overline{\sigma} = \sigma + l$$
上连续,则

$$\oint_{l} \frac{\varphi(z)}{(z-a)^{n}} dz = \begin{cases}
0, & n \leq 0 \\
2\pi i \varphi(a), & n = 1 \\
\frac{2\pi i}{(n-1)!} \varphi^{(n-1)}(a), & n > 1
\end{cases}$$

留数理论

设f(z)在 σ 内除有孤立 奇点 $b_k(k=1,2,\cdots,n)$ 外 单值解析,在 $\overline{\sigma} = \sigma + l$ 上连续,则

$$\oint_{l} f(z)dz = 2\pi i \sum_{k=1}^{n} \operatorname{res} f(b_{k})$$

结论: 柯西理论能解决的问题留数理论均能解决。 反之则不然。

本节作业

习题5.1:

- 1 (2) (4)
- 2 (1) (5)
- 3 (1)

